PLEIADES:HighPeak Brightness,Subpicosecond ThomsonHard -X-raySource JaroslavKuba,ScottG.Anderson,C .P.J. Barty,ShawnM.Betts,RexBooth,WinthropJ. Brown,JohnK.Crane,RobertR.Cross,David N.Fittinghoff,DavidJ.Gibson,FredV. Hartemann, GregoryP.LeSage,JamesB.Rosenzweig AaronM.Tremaine,andPaulT.Springer. # 12/15/2003 # PLEIADES:HighPeakBrightness,Subpicosecond ThomsonHard -X-raySource JaroslavKuba,ScottG.Anderson,C.P.J.Barty,ShawnM.Betts,RexBooth,WinthropJ.Brown, JohnK.Crane,RobertR.Cross,DavidN.Fittinghoff,DavidJ.Gibson,FredV.Hartemann, GregoryP.LeSage,JamesB.Rosenzweig b,AaronM.Tremaine,andPaulT.Springer # PLEIADES:HighPeakBrightness,Subpicosecond ThomsonHard -X-raySource JaroslavKuba *, ScottG. Anderson, C.P. J. Barty, Shawn M. Betts, Rex Booth, Winthrop J. Brown, John K. Crane, Robert R. Cross, David N. Fittinghoff, David J. Gibson, Fred V. Hartemann, Gregory P. Le Sage, James B. Rosenzweig b, Aaron M. Tremaine, and Paul T. Springer LawrenceLivermoreNation alLaboratory,Livermore,CA,USA bUCLA,DepartmentofPhysicsandAstronomy,LosAngeles,CA,USA # **ABSTRACT** The Picosecond Laser - Electron Inter - Action for the Dynamic Evaluation of Structures (PLEIADES) facility, is a unique, novel, tunable (10 -200 keV), ultrafast (ps -fs), hard x -ray source that greatly extends the parameter range reached by existing3 rdgenerationsources,bothintermsofx -rayenergyrange, pulseduration, and peak brightness at highenergies. Firstlightwas observed at 70 keV early in 2003, and the experimental data agrees with 3D codes developed at LLNL. The x -rays are generated by the interaction of a 50 fs Fourier -transform-limited laser pulse produced by the TW -class -100MeV),highbrightness(1nC,0.3 FALCONCPAlaserandahighlyfocused,relativistic(20 -5ps,5mm.mrad,0.2% ²⁰ ph/mm ²/s/mrad²/0.1% energy spread) photo -electron bunch. The resulting x -ray brightness is expected to exceed 10 BW.Thebeamiswell -collimated(10mraddivergenceoverthefullspectrum,1mradfora singlecolor), and the source isauniquetoolfortime -resolveddynamicmeasurementsinmatter,includinghigh -Zmaterials. Keywords: Hardx -raysource, Thomsonscattering, 4 th generation light sources, photon -electron beaminteraction # 1.INTRODUCTION The de velopment of ultrashort (subpicosecond), high—brightness hard x—ray sources is an ongoing effort of many groups in recent years with various approaches, including (a) short—pulse laser generated K—alpha sources, (b) electron beam slicing in synchrotrons, (—c) free –electron lasers and (d) relativistic Thomson scattering (Fig. 1). With a longer perspective, an enormous effort is also being invested in to a development of so—called 4 th generation x—ray sources. For example, free electron lasers operating in the $0.1-1.5\,$ nm wavelength range have been proposed for the Stanford Linear Accelerator Center in the USA (operational in 2008) and DESY in Germany (full operation in 2011). For these installations, an unprecedented brightness and associated fluence (up to 30 — J cm-2) is predicted in pulses <300 fswithtunable photonenergy between 0.1 and 1 Å. The high -brightness, hard x -ray sources are vital to reach important frontiers in physics, condensed matter research, chemistry and biology. Namely, their high peak bri ghtness and atomic scale pulse duration will enable single shot diffraction experiments (or so -called "lensless imaging"). Such experiments bring important insights in atomic -motion-driven fundamental processes, such as chemical reactions, phase transition s under shock in materials, surface processes and atomic scale imaging of biological cells on a timescale before radiative damage would degrade the sample. Currentstudies relywidely on femtose condoptical lasers. The optical pulses are, however, restrict edtoprobing high electronic shells only and hence cannot be successfully used for atomic structure studies in most materials. X -rays that interact with core electrons provide a more suitable tool for atomic structure studies. Current 3 rd generation sources, such as synchrotron sources with ~100 -ps-long pulses would not allow for fast probing on atomic vibrational period time _ ^{* &}lt;u>kuba@llnl.gov;</u>phone+1(925)4244390 scales (100 fs). Although several successful diffraction experiments have been carried out recently using K - α sources e.g. [1] -[4] or early Thomson sources [5], the research is still hinderedbytheabsenceofasuitableintenseultrafastsource. With the aim to develop applications in solid state physics, such as shock -wave-induced phase transitions in materials, including high -Z m etals, and imaging of biological samples (e.g. proteins) at LLNL, we have developed a tunable (10-200 keV), ultrafast (ps -fs), hard x -ray source that greatly rd generation extends the parameter scale reached by existing 3 sources, both interms of x -rayene rgyrange, pulse duration, and peak brightness at high energies. Our PLEIADES (Picosecond Laser-Electron Inter -Action for the Dynamic Evaluation of Structures) source is based on relativistic Thomson scattering (sometimes referred to also as inverse Compto n scattering). In this type of source, the hard x -rays are generated by scattering a high-power, ultra-short laser from a beam of relativistic electrons. The scattered photons are relativistically upshifted in energyintothehardx -rayrangeas $$h v_{Scatt} = 2\gamma^2 (1 - \cos \varphi) h v_{Laser},$$ wherehisthePlanckconstant, v_{Scatt} and v_{Laser} representthepeak frequency of the scattered x -ray photons and original laser photons frequency, respectively, ϕ is the angle between the electronandthelaserbeams, and γ is the relativistic factor $$\gamma = \frac{E_e}{m_e c^2} = \frac{1}{\sqrt{1 - \frac{v^2}{c^2}}}$$ characterizing the ratio of the total electron energy, $E_{\rm e}$, and the restmasselectron energy. Another, perhaps clearer physical picture of the x generation is to consider the laser pulse as being an "undulator forthepropagating electrons. The undulator length and hence the x-ray energy is then given by the laser wavelength as seen by the electrons, i.e. relativisticly contracted. By transforming the wavelength of the emitted x -rays back into the laboratory c ordinate system, one obtains the same formula for the scattered photon energy as by the scattering description [6]. **Figure 1** . The PLEIADES source is currently one of the brightest hardx -ray sources The x -ray pulses are generated in a narrow cone (with an angle of $\sim 1/\gamma$) in the direction of the electron beam propagation, and the pulse duration is limited by the transittime of the laser pulse through the electron bunch. The x output is defined by the Thomson scattering cross - section $$\sigma_T = \frac{8\pi r_0^2}{3} \approx 7 \times 10^{-25} \text{cm}^2,$$ where oistheclassical electron radius. The number of x -rayphotons produced, N x-rays, is given by $$N_{x-rays} pprox rac{N_{Laser}N_e}{r_{Laser}^2 + r_e^2} \sigma_T rac{ au_{Laser}}{ au_e}$$ where N $_{e}$ is the number of electrons. The laser beam and electron beam diameters are relations are τ_{e} , τ_{Laser} , respectively. Inpr actice, two interaction geometries are currently usually employed: - (a) Thomsonscatteringunder90 °interaction(thelaserbeamisperpendiculartotheelectronbeam)[17] -[19], [21]enablesminimizationoftheinteractionintervalofthelaserpulseacross theelectronbunch,butposes severechallengesonthetimingandspatialoverlapbetweentheelectronbunchandthelaserpulse. - (b) Scattering in a head -on geometry [20], [21], which results typically in a few picosecond pulses with comparatively higher rayenergy (as 1 -cosφ=2) and rayyields. Relativistic Thomson scattering has been studied in the astrophysical context since the 1940's [7]. Following theseworks, alaboratory Thomsonscattering gammasource was first proposed in early 60's [8], [9], soonafterthefirst demonstration of a laser. In 1989, a Thomson source was proposed again, this time based on considerations on an "electromagnetic undulator" [10] and was theoretically studied by several authors [11] -[16]. The first sub -picosecond hard x-rayproductionbyrelativisticThomsonscatteringwasdemonstratedin1996bySchoenlein,Leemans LawrenceBerkeleyNationalLaboratory[17] -[19].Theydemonstrated~5x10 ⁴hardx -rayphotons(or240pJ)at30keV in 300 fsusing 60 -mJ, 10 0-fs (FWHM) laser pulses interacting with 20 -ps(FWHM),~1.3 nCelectron bunches in a 90 deg geometry. Subsequently, several groups demonstrated a Thomson source with similar results [20], [21]. The early experimentsenabledthedemonstrationofapumppro bediffractionexperiment, whereas ample of In Sbwasheated by a laser and probed by the Thomson source [5]. Athermal expansion of the sample was observed. The limited x -rayflux, however, required averaging overseveral thousands hots for each time step Our experimental effort over the last several years has concentrated on a development of a reliable, high brightness, tunable, hard -x-raysource. The PLEIADES source targeted peakx -ray outputs of up to 10 9 photons per pulse (i.e. an improvement by 4.5 orders of magnitude over existing Thomson sources) making it an ideal source for single shot diffraction experiments. In this proceeding were porton our first lightness with the head -ong eometry. ## 2.EXPERIMENTALSET UP #### 100-MEVLINEARELECT RONACCE LERATOR For the Thomson scattering source experiments, we upgraded and customized an existing electron linear accelerator (linac)atLLNL[22]. Specifically, three keyelements for the Thomson source were recently implemented: - Aphotoinjectorthatlargel yimprovesthebeamqualityandallowscontroloftheelectronbunchproductionina linacbyalaser - · Electronbeamfocusing, and - Electronbeamalignmentwiththeinteractinglaser The radio -frequency (RF) photo -cathode electron injector [23] produces a high -brightness, low -emittance electron beam (where emittance, the product of the width and the transverse velocity spread of the beam, characterizes the beam quality). A pulse of S -band (2.8545 GHz) RF input with 7 -MW peak power and 3 - μ s pulse length pro duces a peak standing wave electric field of 100 MV/m that accelerates the electrons to 5 MeV in a distance shorter than 10 cm. Control of timing the electron bunch generation, its charge, and its duration is provided by the Photoinjector Laser System (PLS). A 266 -nm, 250 - μ Jlaser pulse is focused to a -2-mm spoton a copper photo -cathode near the RF field peak. The electrons are produced with a quantum efficiency of $\sim 2x10$ -5 electrons/photon and the electron bunch charge reaches ~ 1 nC with pulse lengths of several picose condscorresponding to a combine deffect of the laser pulse duration, longitudinal emittance and accelerating voltage. Focusing solenoids are employed to preserve the transverse emittance [24] of the electron beam immediately off the cathode and to help match the electron beam into the next accelerating sections, where the pre-accelerate delectron bunch from the photoin jector is accelerated in 4 SLAC type linac sections [22]. The lina cinthis configuration provides variable electron energy utput from 40 -100 MeV. Figure 2: Interaction regions ection of the lina c for PLEIADES hardx **Figure3**: Focused electron beam spotsize (inm calculated from the emittance measurements -raysource. In the drift space between the final accelerating section and the interaction, the electron beam is focused by a set of focusing quadrupole magnets with the magnetic field gradient of 15 T/m, which corresponds to a focusing equivalent to an f15 lens in optics. Additionally, two cross -oriented dipole magnets help to steer the beam into this magnetic lens and precisely align the beam with the inte racting laser beam. After the interaction with photons, the electron beam is deflected by a 30 -degree bend dipole magnet and hence separated from the generated x -rays. Finally, the electron beam is absorbed in a Cu electron dump that is calibrated and provides a measure of the electron bunch electric charge. The unwanted parasitic x generated in the dump are properly shielded by a 10-cm-thickleadenclosure. Initial spot size measurements in the interactioncube (characterized by the emittance of 9 mm - mrad as measured by quad - scan technique, Fig. 3) showthat withour set of focusing magnets, the present electron beam can be focused down to ~70 \$\$\mu mr.m.s. (i.e. ~160 \$\mu mFWHM\$). Several linar modifications currently being implemented combined with a new pu lse shaping of the photo-cathode laser driver are expected to reduce the emittance to ~5 mm -mrad, which should enable the targeted maximum focus of $10 \mu mr.m.s$. The upgraded PLEIADES lina c provides 10 Hz, ~ 5 -ps long electron bunches of 250 pC (1.6x 10 9 electrons) in the interaction region, with an energy tunable from 20 to 100 MeV. The generated electron bunches can be focused down to ~ 70 μ mr. m. satthein teraction point. # TERRAWATTFALCONLAS ERANDLINACPHOTOIN JECTORLASERSYSTEMS **Figure 4**: A sc heme of dual beam Ti:Sapphire laser system for the PLEIADES experiment. The radio frequency generator acts as a master clock both for the laser oscillator and the Linac klystrons, which enables a precise synchronization between the linac and the laser system. The electron bunches generation in linac photoinjector system is controlled by the Photoinjector Laser System (PLS). The PLS is seeded from Falcon, which enables a precise temporal overlap between the electron bunches and Falcon laser pulses at their eraction point. We have developed a dual laser system (Fig. 4), comprised of (a) terawatt infrared Falcon laser for the Thomson interaction with the electron beam and (b) a UV Photoinjector Laser System (PLS) that controls the electron bunch generation in the linac. Both lasers are interconnected, which enables mutual synchronization of an electron bunch and a Falcon pulse at the interaction point and hence simplifies their overlap in time. The **Falconlaser** driver[25]isaTitanium -dopedSapphireCPAsy stemthatproducesa1 -Jouleuncompressed pulse. The source of the pulse is accommercial Kerr -lens-mode-locked Ti: Sapphire oscillator. The oscillator produces an 81 MHz pulse train with ~40 nmof pulse bandwidth. The pulse repetition frequency is determin edby the cavity length and controlled using a mirror with combined picomotor and piezoelectric transducer adjustment. The 25 fs laser oscillator pulse is stretched by a factor of ~20,000 in a compact grating stretcher. The reflective optic stretcher incorporates a large 1480 -grooves/mm grating plus a spherical and large flat mirror. At the output of the stretcher, the 600-ps pulse is split: one portion seeds the regenerative amplifier for the Falconlaser system; the remaining portion of the pulse travels through a 50 -meter long, single -mode, polarization -maintaining fiber and seeds the regenerative amplifier at the PLS, which ensures synchronization between both lasers. Afteramplification in a regenerative and two 4 -passamplifiers, the Falconlaserpuls epropagates~40 meters to -pspulseiscompressedto~50fsand $avacuum grating compressor located in the Lina cunder ground cave, where the 600\,$ thenpropagates another 20 meters to the interaction region with the electron beam. In order to ensure a relati and precise alignment and minimize the beam's spatial jitter we use a focal telescope storelay the beam from the output of the last amplifier to the compressor. In addition, a set of alignment cameras and remotely controlled crosswire fiducials, as well as automated, closed -loop pointing and centering controls are used to maintain alignment. The total transmission of this transport from the last amplifier output to the interaction region (including the compression in the grating double pass comp ressor) is 26%. Near the interaction region, the Falcon beam is focused by an off -axis f30 parabola and steered into the interaction cube by a 1/2 -inch (12.7 -mm) thick fused -silica (Si0 2) ~40 ° mirror that is reasonably transparent for the x -rays at the ope rating energy (60 -70 keV; ~40%). This is an important consideration in the head-on interaction geometry, because the laser photons up -shifted in energy to x -rays are back -scattered and can therefore be detected or utilized for applications only after passi ng through this mirror (Fig. 5). In the interaction chamber,theFalconlaserprovides300mJin50 -fs,800 -nmpulsesat10Hz. The **PLSlaser** is seeded by the Falconoscillator. After amplification in regenerative and 4 -pass amplifiers, the infrared 90 -mJ beam is up -collimated and sent to a grating compressor for pulse compression and frequency tripling. The resulting UV beam is then relayed ~50 meters to the linac's photo -cathode by 3 transport 1:1 telescopes. The measured transmission for the UV transpor tis ~70%. The PLS can hence provide ~250 - μ J 266 -nm Gaussian pulses at 10 Hzwith variable duration from ~150 fs -10 ps, with the standard operation at ~5 ps FWHM. The PLS pulse duration at the linac photo -cathode controls both the repetition rate of electron bunch production and bunch length (duration). Forasuccessfuloperation of the Thomson scattering source, it is vital that both the dual laser system and linac klystrons be synchronized. Therefore, in our experiment, an RF crystal oscillator acts as the master clock (phase reference) for the Falcon laser. The self mode -locked Falcon Ti: sapphire oscillator produces an RF signal that is then frequency multiplied to provide the master clock for the RF system. The linac RF is synchronized with the laser oscillator, while the electron production at the photo -cathode is controlled by the PLS laser seeded from the Falcon, synchronizing the sources for both the photon and electron pulses. Moreover, in order to overlap in time the two synchronized beams, three timing adjustment procedures were employed for the Falcon laser. - For gross adjustments we select a different pulse from the mode and PLS regenerative amplifiers. The precision of this method is limited to ~12 ns by th e distance between two consecutive pulses (as defined by the length of the amplifier cavity). - Foradjustmentsdownto~100ps,a2 -meter-longmanualdelaylineinthecompressorisemployed. - A fine adjustment is achieved under vacuum by a small motorized stage equipped with a Newport 850G servo -motorwith the precision of $\sim 40 \mu m (0.13 ps)$, which is well below the jitter between laser and electron beams. #### X-RAYDIAGNOSTICS The generated x -rays are detected by a variety of diagnostics, including an X -rayCCD,CsI(Tl)scintillatorcoupledtoa photodiode, x -rayphotodiode and Ge/Lidetector. The x -rayCCD is the primary diagnostics for the generated Thomson -umthick CsI(Tl) scintill at orthat is coupled by a fiber optics bundle to an opticalx-rays. The detector consists of a 145 PrincetonInstruments16bit1340x1300pixelCCD, withade -magnification of 4:1. The chipsize of 2.54x2.54 cmthen results in as large a field of view as 10x10 cm. The scintillator design, protected by a 0.5 -mm Be filter, provides a photon detection quantum efficiency of 0.4 at 60 keV (i.e., 40% of these photons inte ract with the scintillator). The x rayCCDwascalibratedbyanAm241radioactivesourceemittingat59.5keV, whilethesourceitselfwascalibratedby aGe/Lidetector.Inourapplication,theCCDcanbeoperatedforimaging and photon counting.In the theCCDdetectsanintensex -raysignal and provides data on beam shape, beam intensity and spatial profile. For small x-ray doses (as achieved by proper filtering), when we can assume that each pixel detects no more than a single event and photon count, we can numerically evaluate this data to obtain spectral information on the x -rays. The pixel value here corresponds to the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of a photon detected and hence evaluating a histogram of pixel value count results in the energy of thespectrumofthebeam . Since the fastest X -ray CCD readout time is 1.7 s, which might make trying to detect the x -rays while temporally scanning the delay between the beams difficult, we also have installed two diodes to aid in the initial detection of the x -rays. The advant age of this method consists in the real -time response of these detectors, which can greatly simplify the fine -tuning of the beams. Both diodes are mounted in an optically tight enclosure on the front surface of the x -ray CCD. One PIN -FD07 optical photodiod e, which has a 1.5 -ns rise time, is used with a CsI(Tl) -rayCCD). The other diode is an AXUV scintillator(asisalsodoneinthex -100XUV siliconphotodiode. The AXUV diodeisoriginallydesignedfortheenergyrangeof10 -10000eV, which is on the lower endoftheenergyexpectedfrom the Thomson scattering experiments. The quantum efficiency (in the sense of electrons seen by external circuit per photon) at 10 keV is approximately 2000. To obtain an accurate wavelength measurement of the xero contraction of the property propertfieldaGe/Lidetector.TheGe/Lidetectorisasingle -photondetectorwithquantumefficiencyfortheenergiesofinterest that is close to 100%. The spectral information will also be evaluated by a radio graphy method using several targets with the resulting properties of proarangeofhigh -Zmaterials. ### 3.X -RAYPRODUCTION Both the spatial and temporal overlap of the focused electron and laser beams is carried out by means of a pinhole a nd a 45 ° polished aluminum cube placed in the interaction area. A series of focusing quadrupoles enables movement of the best focus of the electron beamin~3 -cmrangealong thez -axis, while the laser beam can easily be fine aligned in the x -and y -directions using the final steering mirror. As a reference point for a rough alignment, the pinhole can be used. For fine alignment and timing, the beams are focused on the corner of the alignment cube (Fig. 6). The laser beam reflects directly to the diagnostic szone, while the electron beam interacts with the aluminum and produces Optical Transition Radiation (OTR). The OTR pulse is generated with a divergence of ~10 mradan denergy of ~20 -100 pJ in the direction as if reflected by the cube surface. The broadba nd OTR ranges from 300 nm to ~900 nm. A standard COHU optical CCD came rathen images the tip of the alignment cube and hence guarantees the required spatial overlap of both beams. **Figure5**: The Thomson PLEIADES sources cheme in the head on interaction geometry. The hard are generated by the interaction of the short pulse Falcon laser with a focused relativistic electron beam. The x-rays are produced by the relativistic Thomson scattering effect in the direction of the electron beam and, after passing through a laser steering mirror, detected by various diagnostics, including an optical CCD coupled to a CsI(Tl) scintillator, a Ge/Lidetector and an optical coupled to a CsI(Tl) scintillator, a Ge/Lidetector and an optical coupled to a CsI(Tl) scintillator, a Ge/Lidetector and an optical couple do a CsI(Tl) scintillator, a Ge/Lidetector and an optical couple do a CsI(Tl) scintillator, a Ge/Lidetector and an optical couple do a CsI(Tl) scintillator, a Ge/Lidetector and an optical couple do a CsI(Tl) scintillator, a Ge/Lidetector and an optical couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator, a Ge/Lidetector and a couple do a CsI(Tl) scintillator a couple do cou Propertiming of the electron and laser beams is set and monitored by several diagnostics , including an electron beam current pick -off, infrared fast photodiodes for the Falcon laser and OTR, ultraviolet photo -diode, Imacon 500 Series Streak camera, and an LLNLT -REXultra fast streak camera with sub -ps maximal resolution. Rough timing (~100 ps) is achieved by a combination the first three diagnostics, while the streak cameras ensurethefinaltuningdownto~1ps.Tomeasurethearrivaltimeoftheelectronbunchforroughoverlapwiththelaser pulse, we use an electron -beam current pick off . The electron beam propagating through the interaction area generates a shortpulsemagnetic field, which produces current in the two 100 -ohmjunctions of the pick off. The generated signal is thendetectedbyanoscilloscopeas~150psFWHMpulses.Simila raccuracyisobtainedforthearrivaltimeofthelaser byusingafastinfraredUHS016photodiode.Incombinationwiththeelectronbeampick -off,itprovidesaroughtiming of the experiment. A UV MRD 500 diode is an additional diagnostic that enables the estimation of the electron beam arrival at the interaction zone by detecting the arrival of the UV beam at the photo -cathode and hence timing of the electron beam. For fine timing (~2 ps) a standard Imacon 500 Series streak camera is employed. This cam era uses an S20 photo -cathode with a quantum efficiency greater than 5% over the visible wavelengths, which makes simultaneous streakingoftheOTRanddrivelaserlightpossible.Thehighestsweepspeedachievablewiththiscamerais18.7ps/mm. When coup led with the spacing of the channels in the microchannel plate intensifier, and the size of the entrances lit, it gives a peak resolution of 2 -5 ps. This makes the camera suitable for the timing between the laser and electron beam. The measurement of the j itter between the Falcon laser and the electron beaminthe interaction area carried out by the streak camera proved an excellent synchronization of all systems with a jitter below the streak camera resolution, ie. <2 ps. $\label{lem:figure6} Figure 6: A scheme of the spatio \\ - temporal overlap of the electron beam and the Falcon laser. An aluminum alignment \\ cuberel ay sthe laser light and the optical transition radiation generated by the electron beam subsequently to the optical \\ CCD camera (spatial overlap) and an optical streak camera (which serves to time the beams). Multiple spots in the CCD \\ image result from spatial modulation of the laser beam in our initial experiments.$ For even higher resolution temporal measurements (tha twillbeimportantin90 ° geometry), aT -REX streak camera, developed recently at the LLNL can be used [26]. It is a versatile instrument with a wide operating wavelength rangefromIRat800nmtox -raysupto~2keV.Atemporalresolutionofupto300f shasbeenachievedwiththisstreak camera. For our application, the streak camera is equipped with a polypropylene/gold photo -cathode.Thehighresolution -tuning of the electron and laser beam overlap, measuring the electron bunc hlengthusingOTR canbeusedforthefine light and for improving the resolution of the jitter between the Falcon laser pulse and the electron bunch. The high resolutionofthestreakcameraandrelativelysmalltemporalwindowof~60pssethighrequirementsonthestabilityan d precision of our trigger. For this purpose aspecial triggering system, acombination of a fast Ga: As FET and avalanche transistorsswitch, was developed that takes the optical synchronizing signal from the regenerative amplifier of the PLS laser.Thetr iggerjitterwiththistriggeringsystemisaslowas<10ps. ## **FIRSTLIGHTRESULTS** First light of the PLEIADES Thomson x -ray source was demonstrated in January 2003. Figure 7 shows the measured beamprofile taken with the x -ray CCD camera. In this particular case, the electron beamener gy was 54 MeV, and the bunch charge was about 250 pC, while the Falcon laser energy delivered at the interaction was, due to technical problems, approximately only 40 mJ in the interacting focal spot. The image is integrat edover 1200 shots. The average $photon count per shot of \sim 6x\,10 \qquad ^4 (or 700 pJ/pulse) was observed, with a peak photon energy of 70 keV. The measured FWHM divergence of the beam is 14 mrad.$ **Figure 7**: FirstPLEIADESlight. Generation of hardx -rays a t70keV with 6x10 ⁴ photons perpulse as observed by the x-ray CCD camera and radiograph of a diode aluminum box. The measured data correspond well to the theoretical model (7b). The intensity profile (taken over the white line in Fig. 7a) is fitted to a theoretical curve (corrected for the mirror absorption) $\textbf{Figure 8}: Calculated on \ -axis spectrum of the Thomson source experiment as fitted from the experimental data.$ Ourx -raydoseequalsthehighestphotonoutputdemonstrated sofar[17],[21]. Thetheoreticalintensityprofile(Fig.7b) agrees well with the measured profile. The theoretical model accounts for the broadening effects from the measured beam emittance and the narrowing effects derived from the spectral dependence of the transmission coefficient of the laserturning mirror. In this model, the fitted parameters allow for a calculation of main parameters of the Thomson source. Hence, we determined that the source spectrum (Fig. 8) peaks at $70\,\text{keV}(0.18\,\text{Å})$ with FWHM of $\sim 8\,\text{keV}$, i.e. the bandwidth $\Delta\lambda/\lambda$ of $\sim 11\%$. # **5.PERSPECTIVES** Dramatic improvements of the per shot x $\,$ -ray dose are expected after optimizing the electron beam and Falcon laser parameters; specifically, the electron beam final focus optics, reduction of el $\,$ ectron beam emittance through the optimization of both the photo $\,$ -cathodedriver laser uniformity and the electron beam transport, and maximization of the Falcon pump laser energy delivered to the interaction region. These improvements should allow for the $\,$ realization of final focus spotsizes as small as 10μ mrms, and the production of upto $\,$ $\,$ 8 - 10^{9} x-ray photons per shot (Tab.1). | Parameter | LBL[17] | LLNLPLEIADES | X-rayoutput | |------------------|---------|-------------------|-------------| | | | (projectedvalues) | Enhancement | | Laserenergy | 80mJ | 300mJ | 4x | | Electroncurrent | 50A | 1000A | 20x | | Sourceradius | 50μm | 10µm | 25x | | Sourcedivergence | 10mrad | 5mrad | 4x | | X-raybandwidth | 15% | 4% | 4x | | Totalimprovement | | | $3x10^{4}$ | Table1: ProjectedkeyparametersofthePLEIADES source compared to the LBLT homson scattering source #### REFERENCES - 1. ChristophRose -Petruck,RalphJimenez,TingGuo,AndreaCavalleri,CraigW.Siders,FerencRáksi,JeffA.Squier, BarryC.Walker,KentR.WilsonandChristopherP.J.Barty:Picosecond -milliångströmlatticedynamicsmeasured byultrafastX -raydiffract ion,Nature 398,310(1999). - 2. C. W. Siders, A. Cavalleri, K. Sokolowski Tinten, Cs. Tóth, T. Guo, M. Kammler, M. Horn von Hoegen, K. R. Wilson, D. von der Linde, C. P. J. Barty: Detection of nonthermal melting by ultrafast X -ray diffraction, Science **286**, 13 40(1999). - 3. A.Rousse, C.Rischel, S.Fourmaux, I.Uschmann, S.Sebban, G.Grillon, Ph. Balcou, E.Forster, J. -P. Geindre, P. Audebert, J. -C. Gauthier, D. Hulin: Non -thermal melting in semiconductors measured at femtosecond resolution, Nature **410**,65(2001) . - 4. K.Sokolowski -Tinten, C.Blome, J.Blums, A. Cavalleri, C. Dietrich, A. Tarasevitch, I. Uschmann, E. Förster, M. Kammler, M. Horn -von-Hoegen and D. von der Linde: Femtosecond X -ray measurement of coherent lattice vibrationsneartheLindemannstabilityl imit, Nature 422,287(2003). - 5. A. H. Chin, R. W. Schoenlein, T. E. Glover, P. Balling, W. P. Leemans, and C. V. Shank: Ultrafast structural dynamicsinInSbprobedbytime -resolvedx -raydiffraction, Phys. Rev. Lett. **83**,336(1999). - 6. K.-J. Kim, S. Chattopadh yay, C. V. Shank: Generation of femtosecond X -rays by 90 °Thomson scattering, Nucl. Instr. and Methods in Phys. Res. **A341**, 351 -354(1994). - 7. E.FeenbergandH.Primakoff, Phys.Rev. **73**,449(1948). - 8. Richard H. Milburn: Electron scattering by an intense polar ized photon field, Phys. Rev. Lett. 10,75 (1963). - 9. F.R.Arutyunianand V.A.Tumanian: The Compton effect on relativistic electrons and the possibility of obtaining highenergy beams, Phys. Lett. **4**,176(1963). - 10. P.Sprangle, B.Hafizi, and F.Mako: Newx -raysource for lithography, Appl. Phys. Lett. **55**, 2559 (1989). - 11. Sally K. Ride, Eric Esarey, and Michael Baine: Thomson scattering of intense lasers from electron beams at arbitraryinteractionangles, Phys. Rev. **E52**, 5425(1995). - 12. F.V.Hartemann:High -intensityscatteringprocessesofrelativisticelectronsinvacuum,Phys.Plas. 5,2037(1998) - 13. F.V.Hartemann, J.R.Van Meter, A.L. Troha, E.C. Landahl, N.C. Luhmann, Jr., H.A. Baldis, Atul Gupta, and A. K. Kermann: Three -dimensional relativistic electron scattering in an ultrahigh -intensity laser focus, Phys. Rev. **E 58**, 5001 (1998). - 14. F. V. Hartemann, H. A. Baldis, A. K. Kerman, A. Le Foll, N. C. Luhmann, Jr., and B. Rupp: Three dimensional theoryofemittanceinComptonscatteringandx -rayproteincrysta llography, Phys. Rev. **E64**, 016501(2001). - 15. EricEsarey, Sally K. Ride, Phillip Sprangle: Nonlinear Thomson scattering of intense laser pulses from beams and plasmas, Phys. Rev. **E48**, 3003 (1993). - 16. F.V.Hartemann, A.K.Kerman: Classical theory of nonlinear Compton scattering, Phys. Rev. Lett. **76**,624 (1996). - 17. R.W.Schoenlein, W.P.Leemans, A.H.Chin, P.Volfbeyn, T.E.Glover, P.Balling, M.Zolotorev, K. -J.Kim, S. Chattopadhyay, C.V.Shank: Femtosecondx -raypulses at 0.4 A generated by 90 °Thomson scattering: Atool for probing the structural dynamics of materials, Science 274,236 (1996). - 18. W.P.Leemans, R.W.Schoenlein, P.Volfbeyn, A.H.Chin, T.E.Glover, P.Balling, M.Zolotorev, K. -J.Kim, S. Chattopadhyay, and C.V. Shank: Interaction of relati vistic electrons with ultrashort laser pulses: Generation of femtosecondx -raysandmicroprobing of electron beams, IEEE Journal of Quantum Electronics 33, 1925 (1997). - 19. W.P.Leemans, R.W.Schoenlein, P.Volfbeyn, A.H.Chin, T.E.Glover, P.Balling, M. Zolotorev, K.J.Kim, S. Chattopadhyay, and C.V.Shank: X -ray based subpicosecond electron bunch characterization using 90 °Thomson Scattering, Phys.Rev.Lett. 77,4182(1996). - I.V.Pogorelsky, I.Ben -Zvi, T.Hirose, S.Kashiwagi, V.Yakimenko, K.Kusche, P.Siddons, J.Skaritka, T.Kumita, A.Tsunemi, T.Omori, J.Urakawa, M.Washio, K.Yokoya, T.Okugi, Y.Liu, P.He, and D.Cline: Demonstration of 8x10¹⁸ photons/second peaked at 1.8 Å in a relativistic Thomson scattering experiment, Phys. Rev. ST AB 3, 090702(2000) - 21. M. Yorozu, J. Yang, Y. Okada, T. Yanagida, F. Sakai, K. Takasago, S. Ito, A. Endo: Fluctuation of femtosecondx raypulses generated by a laser Comptonscheme, Appl. Phys. **B74**, 327 331 (2002). - 22. S.C.Fultz, C.L. Whitten, W.J. Gallagher: Th IEEETrans.onNucl.Sci. **NS-18**,533(1971). eLRL(Livermore)100MeVlinearelectronaccelerator and facility, - 23. G.P.LeSage,S.G.Anderson,T.E.Cowan,T.Ditmire,andJ.B.Rosenzweig,RFphotoinjectordevelopmentfora short-pulse,hardX -rayThomso nscatteringsource,presentedatAdvancedAcceleratorConcepts -NinthWorkshop, SantaFe,NM,USA,P.L.ColestockandS.KelleyEditors,AIPpp.391 -404(2001). - 24. B.E. Carlsten: New photoelectric injector design for the Los Alamos National Laboratory XUV FEL accelerator, Nuclear Instruments & Methods in Physics Research A285, pp. 313-19(1989). - 25. G.R.Hays, T.Cowan, J.K.Crane, G.P.LeSage, V.Yanovsky, T.Ditmire "Progresstowardanintegrated 100TW laser-100 MeV electron linac experiment", Technical digest, Conference on Lasers and Electro -Optics, paper CWK9, p.293, Baltimore (2000). - 26. Jaroslav Kuba, Ronnie Shepherd, Rex Booth, Richard Stewart, Edward C. W. Lee, Robert R. Cross and Paul T. Springer: Sub-picosecondresolutionstreak camera measurements at LLNL: From IR tox -rays, IN: Ultrafast X-ray Detectors And Applications, Chair: Ali M. Khounsary, SPIE International Symposium on Optical Science and Technology, San Diego, California, USA, 3-8 August 2003. #### ACKNOWLEDMENT Work performed under the a uspices of the US Department of Energy by the University of California Lawrence LivermoreNationalLaboratoryunderContractNo.W -7405-Eng-48.